

**AGN deep multiwavelength
surveys:
the case of the Chandra Deep Field South**

Fabrizio Fiore
Simonetta Puccetti, Giorgio Lanzuisi

Table of content

- Introduction
 - Big scenario for structure formation: AGN & galaxy co-evolution
 - SMBH census: search for highly obscured AGN
- X-ray surveys
 - Unobscured and moderately obscured AGN density
- Infrared surveys
 - Compton thick AGN
- CDFS 2Msec observation: the X-ray view of IR bright AGN:
 - Spectra of IR sources directly detected in X-rays
 - X-ray “stacking” analysis of the sources not directly detected.

A brief cosmic history

X. Fan, G. Djorgovski

Big bang
Recombination

Dark ages

First stars, SN, GRB, galaxies, AGN

Reionization, light from first objects ionize IGM

Transparent Universe

Today

Co-evolution of galaxies and SMBH

Two seminal results:

1. The discovery of SMBH in the most local bulges; **tight correlation** between M_{BH} and bulge properties.
2. The BH mass density obtained integrating the AGN L.-F. and the CXB \sim that obtained from local bulges

\Rightarrow most BH mass accreted during
luminous AGN phases!
Most bulges passed a phase of activity:

- 1) Complete SMBH census,
- 2) full understanding of AGN feedback

are key ingredients to understand
galaxy evolution

QuickTime™ e un
decompressore
sono necessari per visualizzare quest'immagine.

AGN and galaxy co-evolution

- Early on
 - Strong galaxy interactions= violent star-bursts
 - Heavily obscured QSOs
- When galaxies coalesce
 - accretion peaks
 - QSO becomes optically visible as AGN winds blow out gas.
- Later times
 - SF & accretion quenched
 - red spheroid, passive evolution

AGN and galaxy co-evolution

■ Early on

- Strong galaxy interactions= violent star-bursts

- Heating of gas
- QSO

To prove this scenario we need to have:

■ When galaxies coalesce

- accretion
- QSO
- optical
- AGN winds blow out gas.

■ Later times

- SF & accretion quenched
- red spheroid, passive evolution

Hierarchical clustering

- most massive BH in most massive galaxies, which are in the most massive clusters
- Complete BH census needed.
- Strong evidences for missing BH

Evidences for missing SMBH

While the CXB energy density provides a statistical estimate of SMBH growth, the lack, so far, of focusing instrument above 10 keV (where the CXB energy density peaks), frustrates our effort to obtain a *comprehensive picture of the SMBH evolutionary properties.*

AGN density

La Franca, Fiore et al. 2005

Menci, Fiore et al. 2008

Paucity of Seyfert like sources @ $z > 1$ is real? Or, is it, at least partly, a selection effect?

Are we missing in Chandra and XMM surveys highly obscured ($N_{\text{H}} \times 10^{24} \text{ cm}^{-2}$) AGN? Which are common in the local Universe...

Fig. 2. Observed X-ray absorption distribution of the low-luminosity AGN (top panel), and high-luminosity AGN (bottom panel). The shaded part of each diagram shows the number of AGN with unknown N_{H} .

Highly obscured

Mildly Compton thick

INTEGRAL survey
~ 100 AGN

Sazonov et al. 2006

Completing the census of SMBH

- **X-ray surveys:**
 - very efficient in selecting unobscured and moderately obscured AGN
 - Highly obscured AGN recovered only in ultra-deep exposures
- **IR surveys:**
 - AGNs highly obscured at optical and X-ray wavelengths shine in the MIR thanks to the reprocessing of the nuclear radiation by dust

X-ray-MIR surveys

- **CDFS-Goods MUSIC catalog** (Grazian et al. 2006, Brusa, FF et al. 2008) Area 0.04 deg²
- ~200 X-ray sources, 2-10 keV down to 2×10^{-16} cgs, 0.5-2 keV down to 5×10^{-17} cgs 150 spectroscopic redshifts
- 1100 MIPS sources down to 40 μ Jy, 3.6 μ m detection down to 0.08 μ Jy
- Ultradeep Optical/NIR photometry, R~27.5, K~24
- **ELAIS-S1 SWIRE/XMM/Chandra survey** (Puccetti, FF et al. 2006, Feruglio, FF et al. 2007, La Franca, FF et al. 2008). Area 0.5 deg²
- 500 XMM sources, 205 2-10 keV down to 3×10^{-15} cgs, >half with spectroscopic redshifts.
- 2600 MIPS sources down to 100 μ Jy, 3.6 μ m detection down to 6 μ Jy
- Relatively deep Optical/NIR photometry, R~25, K~19
- **COSMOS XMM/Chandra/Spitzer**. Area ~1 deg²
- ~1700 Chandra sources down to 6×10^{-16} cgs, >half with spectroscopic redshifts.
- 900 MIPS sources down to 500 μ Jy, 3.6 μ m detection down to 10 μ Jy, R~26.5
- **In future we will add:**
- **CDFS-Goods, Chandra 2Msec observation**
- **CDFN-Goods**
- **COSMOS deep MIPS survey**

Chandra deep and wide fields

CDFS 2Msec 0.05deg²
~400 sources

CCOSMOS 200ksec 0.5deg² 100ksec 0.4deg²
1.8 Msec ~1800 sources
Elvis et al. 2008

20 arcmin

1 deg

10 20 30

AGN directly detected in X-rays

Open circles = $\log N_H > 23$
(Tozzi et al. 2003)

Open squares = MIR/O > 1000 sources

IR surveys

- Difficult to isolate AGN from star-forming galaxies (Lacy 2004, Barnby 2005, Stern 2005, Polletta 2006 and many others)

MIR selection of CT AGN

ELAIS-S1 obs. AGN
 ELAIS-S1 24μm galaxies
 HELLAS2XMM
 CDFS obs. AGN

Fiore et al. 2003

MIR selection of CT AGN

Fiore et al. 2008a

Fiore et al. 2008b

Open symbols =
unobscured AGN
Filled symbols =
optically obscured
AGN
* = photo-z

GOODS MIR AGNs

Stack of Chandra images of MIR sources not **directly** detected in X-rays

- $F_{24\mu m}/F_R > 1000$ $R-K > 4.5$
- $\log F(1.5-4\text{keV})$ stacked sources ~ -17 @ $z \sim 2$ $\log L_{\text{obs}}(2-8\text{keV})$ stacked sources ~ 41.8
- $\log \langle L_{\text{IR}} \rangle \sim 44.8 \implies \log L(2-8\text{keV})$ unabs. ~ 43
- Difference implies $\log N_{\text{H}} \sim 24$

$F_{24}/F_R > 1000$ $R-K > 4.5$

- $\langle \text{SFR-IR} \rangle \sim 200!!$ M_{sun}/yr
- $\langle \text{SFR-UV} \rangle \sim 7!!$ M_{sun}/yr
- $\langle \text{SFR-X} \rangle \sim 65$ M_{sun}/yr

$F_{24\mu m}/F_R < 200$ $R-K > 4.5$

- $\langle \text{SFR-IR} \rangle \sim 18$ M_{sun}/yr
- $\langle \text{SFR-UV} \rangle \sim 13$ M_{sun}/yr
- $\langle \text{SFR-X} \rangle \sim 20$ M_{sun}/yr

Fiore et. al. 2008a

Program of the project (1)

- Selection of IR sources with X-ray detection which are likely to host a highly obscured AGN
- Extraction of the Chandra spectra of these sources from the event files
- Characterization of the X-ray spectra: estimate of the absorbing column density
- Evaluation of systematic errors:
 - Background evaluation
 - Combination of data from different observations

Program of project (2)

- Selection of IR sources without a direct X-ray detection which are likely to host a highly obscured AGN
- ‘Stacking’ of X-ray images at the position of these sources
- Analysis of the ‘stacked’ images

